


Using Agile Scrum to Achieve Superior Team Performance

Amy Stapleton, PMP, Certified Scrum Master (CSM)

Manager, Application Development & Software Assurance
Integrated Enterprise Management Program

NASA

PM Challenge 2008 Daytona Beach, FL


What defines a High Performance Team?

High Performance Teams can:


- Build trust and interdependence
- Focus on a set of common goals
- Manage themselves effectively
- Accomplish the entire scope of work by utilizing resources within the team
- Understand their capacity for accomplishing work (velocity)
- Ensure along the way that what they are building meets customer expectations
- Consistently deliver high-value products


Teams in a Traditional Software Implementation Process


- Focus is on sequential (non-overlapping) phases
- 'Teams' divided up into areas of expertise to accommodate phases
- Each 'team' hands its work off to the others
- Limited interaction with customer
 - "Don't talk to the customer now. They might change a requirement"


Teams in an Iterative Software Implementation Process


- Focus is on shorter lead time to produce working software
- Teams are cross-functional and typically remain the same across all iterations
- Collaboration of team members is necessary to achieve each iteration goal
- Close interaction with customer is needed
- A set of recognized practices exists to support this process!!


What is Scrum?


- Name refers to a Rugby Scrum where adaptive team behavior moves a ball up the field toward a common goal
- A set of project management values and practices that cut through complexity to focus on building software with high business value


Scrum Workflow


Page 6

Key Practices

- Self-directed; self-organizing teams (preferably co-located)
- Iterative Adaptive planning
- Stakeholder/Customer Involvement
- 30-calendar day iterations
- 15 minute daily stand-up meeting
- Team measures progress daily
- Each iteration delivers tested, fully-functional software for demonstration
- Always 30-days from potential production release
- Iterative Retrospective Process
- Create a rhythm and flow


High Performance Teams using Scrum


- Entire team commits to the work to be accomplished in each sprint
- Team encourages and thrives on continuous customer feedback
- Team measures its velocity over time and commits with confidence


Example Scrum Project at IEMP Competency Center


- Integrated Asset Management / Property Plant & Equipment
 - Vision: Improve NASA's ability to manage its property plant & equipment by providing a system that integrates logistics and financial accounting functions
 - 1 ½ year project duration
 - Configuration and Enhancement of SAP software
 - Custom development of two web applications
 - N-PROP for end user property management and browsing of available property
 - DSPL for managing the sale and disposal of items ready for excess


Steps We Took From the Start

- Got buy-in for use of Scrum from Competency Center Director
 - Change in culture is so drastic that you need to have commitment from top levels
- Worked with Building Manager to create Scrum rooms
 - Cubicles hinder open communication and teamwork
- Engaged a 'Scrum Coach'
 - Offered basic Scrum training
 - Provided training for Product Owners
 - Certified 30+ Scrum Masters
 - Coach continues to monitor teams periodically and suggest areas for improvement


Organizational Obstacles We Encountered Part I

Difficulty in educating all teams on Scrum process and principles

Takes a while for Scrum approach to sink in and override traditional thinking

Dominant personalities

Some people can't give up the role of 'hero'

Timid Scrum Masters

 Scrum Master should be confident enough to confront destructive personalities, enforce team rules, and keep team focused

Destructive behaviors

 Not all people are willing to adapt to Scrum or be self-directed

Resource Pooling Limitations

 Planning and dedication of resources can be challenging due to operational support requirements


Organizational Obstacles We Encountered Part 2

Insufficient product backlog management

- Sketchy, 'geek speak' backlogs lead to miscommunication between team and customer
- 'User stories' are the best method

Poor grasp of team velocity

 Team needs to track how much work they can accomplish in a sprint, otherwise they tend to over commit and deliver poor quality


 Trust in employee judgment tends to be lacking in some cases – e.g., I need to double check Tim's estimates before he can commit to the team

Product Owner gap

- Uncertainly about who should fill Product Owner role
- Customers want their software, but are not used to being asked to commit their own time to the implementation process


Steps We Took to Improve Team Performance


- Empowered teams to revisit project schedule based on product backlog planning
 - Replanning based on a more complete backlog showed that the team needed at least 6 additional sprints
- Showed team that management respects velocity
 - Management amended project schedule based on the team's velocity and projected completion date
- Worked on developing user stories for the backlog
- Coached dominant team members and removed destructive ones
- Discontinued traditional project status meetings and other 'task monitoring' events
 - Communicate via Scrum of Scrums and don't micro-manage
- Tried to use 'Project Manager' to fill the Product Owner gap
 - Project Manager is responsible for engaging Product Owner and also managing Product Owner expectations


Questions?


Scrum task boards and Product Burndown charts

We are still improving the process!


Reference Sources

Agile Project Management with Scrum – Ken Schwaber


- Agile Estimating and Planning Mike Cohn
- User Stories Applied: For Agile Software Development –
 Mike Cohn

http://www.scrumalliance.org/

